Space Weather Research and Forecasting in CRL, Japan Maki Akioka Hiraiso Solar Observatory Communications Research Laboratory Contact akioka@crl.go.jp #### Contents of Presentation - 1. Space Weather Observation and Forecast in CRL - 2. Status of L5 mission Study - 3. Small Satellite Experiment in CRL and Space Weather - 4. NASDA Space Environment Measurement - 5. GEDAS Program in STEL ## 1. Space Weather Observation and Forecast in CRL ## Construction of Space Thather Forecast Center Data from Solar-Terrestrial Environment Real-time collection **Installation** **R&D** for **Space Weather** Customers **Broadcasting Information** #### **Forecast Center** Constructing forecast center is necessary for prediction of space weather disturbances based on large amount of solar terrestrial data. We are operating this center as testing phase. Reliable forecast information will be provided for customers by installing new data and forecasting scheme from ### Forecast Services - GEOALERT (Solar flare, Geomagnetic disturbance(Storm), Proton event) - Telephone service [7 sites in Japan] - Space weather report (by FAX, E-mail, WWW) - Weekly forecast for short wave propagation (by WWW) ## Space Environment Information Services (http://hirweb.crl.go.jp/) ## ``` [Sun & Solar Wind] ``` Solar Flare & CME Optical & radio observations, L5 mission [Magnetosphere] Convection networks Storm & Substorm Radiation belt HF radar & magnetometer MHD simulation Empirical Model [Ionosphere] Ionospheric Storm Optical & radio observations Ionospheric Scintillations Radio observation network 7 ### Solar observations by optical & radio teleso Solar flare obsered by the H-alpha telescope at Type II, III, IV of solar radio bursts CME event obserbed by coronagraph onboard SOHO. #### CRL magnetometer network & INTERMAGNET 15 Jul 2001 74 kV HF Radar Network (SuperDARN) 12:10:00 - 12:12:00 UT APL MODEL 6<BT<12 Bz-/By+ # Real-time tracking of satellites (ACE/IMAGE) ### 2. Status of L5 mission Study #### Outline of L5 Mission #### Mission Requirements | Candidates of Instruments | Mass (Kg) | Power (W) | |--|-----------|-----------| | WCI: Wide field Coronal Imager | 10 | 20 | | HCI: High resolution Coronal Imager | 40 | 40 | | SPA: Solar wind Plasma Analyzer | 25 | 20 | | HPI : High energy Particle Instruments | 15 | 15 | | MAG: Magnetometer | 5 | - | | PWD: Plasma Wave Detector | 10 | 10 | | MP: Mission Processor | 15 | 20 | | (Mounting structures) | 10 | - | | Mission Total | 140 | 125 | Attitude Stability: 0.1 arcmin. (TBD) Mission lifetime: 4 yrs. #### WCI Overview #### Requirement - Large dynamic range Target dynamic range = several thousands Background : CME Signal ~ 200:1 - -High SNR detector (1E4) - -Extremely low scattered light optics - · Wide field of View - More than 60 degree to cover sun-earth space - trade with low scattered light #### **Preliminary Specification** Two camera (WCI-N, WCI-W) f~ 55mm (WCI-W), 110mm (WCI-N) 4K by 4K Mosaiced CCD 16bit AD, slow readout (100KHz), cooling by radiator (~ 193K) about 1000 pixels binnnig + frame integration #### BBM of WCI #### Mission Processor #### Purpose and Requirement - Onboard data processing to reduce telemetry Onboard event detection from high cadence image and sequential data - High performance image processing - -Motion analysis - -Autonomous subtraction of background, star, scattered-light, and radiation scratch on CCD. - · Control and data processing of all mission instruments #### **Preliminary Specifications** | CPU | SH-4/7750 167MHz | |------------|--------------------------------------| | Memory | 2MByte SRAM + 8MByte DRAM | | Data bus | MIL-STD-1553B (to S/C) | | | Compact PCI base (Internal) | | Redundancy | Partial redundancy with cold standby | | Software | Commercial RTOS + Application | | | (QNX and OS-9 are candidates) | ### Operational concept of L5 S/C with worldwide data network R/T space weather data circulation by using state-of- the- art communication technology and infrastructure # 3. Small Satellite Experiment in CRL and Space Weather CRL started a study for new initiative for experimental mission using small spacecraft - -100-200Kg class standard bus - -Not only for space weather - -0.5 arcmin stability Current candidates - -Mission instrument demonstration for L5 mission - -orbital inspection experiment - -inter-satellite optical communication experiment - -space weather sensors | | W | ЕТ | | | D | R | Y | | |--------|---------|-----|---|-----|---|---|---|---| | ?????? | 5 0 k g | | | | | | | | | ???? | ~ | 3 6 | k | g | 7 | 6 | k | g | | ???? | 1 5 | 5 0 | k | g | 3 | 0 | k | g | | ? | 2 8 | 8 6 | k | g 1 | 5 | 6 | k | g | ### 4. NASDA Space Environment Measurement #### NASDA Radiation Measurement plan (2001-2005) | Satellite | MDS-1 (Mission
Demonstration
test Satellite-1) | ADEOS-II
(Advanced
Earth
Observing
Satellite II) | Data Relay
Test Satellite
(DRTS-W) | ALOS
(Advanced
Land
Observing
Satellite) | Japanese Experiment Module / Space Environment measurement device (JEM/SEDA) | |-------------------------|--|--|---|--|--| | Launch | FY2001 | FY2002 | FY2002 | FY2004 | FY2005 | | Orbit | Geostationary
Transfer Orbit | Sun-
synchronous
Sub-recurrent
Orbit | Geostationary
orbit
Longitude 90°
East | Sun-
Synchronous
Sub-recurrent
Orbit | ? | | Altitude | 500 ×
36000km | 800km | 35786km | 700km | 400km | | Attitude
Control | Spin stabilized
(5rpm) | 3-axis-
stabilized | 3-axis-
stabilized | 3-axis-
stabilized | 3-axis-
stabilized | | Incli
nation | 28.5° | 98° | 0° | 98° | 51.6° | | Period | - | 101min | - | 99min | - | | Recur
rent
Period | - | 4 days | - | 45 days | - | | Instru
ments | SDOM, HIT | DOM | SDOM | LPT, HIT | LPT,HIT ₂₃ | #### 2-1. Standard DOse Monitor (SDOM) SDOM measures the electron and proton flux, and consists of three Solid State Detectors (SSD) and one scintillator with two photo-multipliers (Fig.3). Deposit energy in each SSD is mainly used to distinguish particles and to evaluate its energy for lower energy particles while light emission in the scintillator is mainly used for higher energy particles. | Performance | electron 0.5~ 50 MeV
proton 0.9~ 250 MeV
alpha 6.7~ 270 MeV | | |-------------|---|--| | Sampling | 2 second / 8 second | | | Dimension | 330 × 186 × 121 mm | | | Weight | 9.0 kg | | #### 2-3. Heavy Ion Telescope (HIT) HIT measures the flux of heavy ions from He to Fe, and consists of two Position-Sensitive Detectors (PSD) to evaluate incident direction of particles and sixteen Solid State Detectors (SSD) (Fig.5). Single event Upset Monitor (SUM) is placed behind HIT's sensor, test sample of which are two 64-Mbit DRAM. | Performance | Li 6~ 40 MeV/ nucleon | | | |-------------|--|--|--| | | C 9~ 69 MeV/ nucleon | | | | | O 11~ 83 MeV/ nucleon | | | | | Si 15~ 114 MeV/ nucleon | | | | | Fe 21~ 155 MeV/ nucleon | | | | Dimension | 414× 574× 230 mm | | | | | (including magnetometer-electronics) | | | | Weight | 27.7 kg (including magnetometer-electronics) | | | # 5. Example of Space Weather Activity in STEL #### REAL-TIME MAPPING OF IONOSPHERIC PARAMETERS